AWARD NUMBER: W81XWH-14-1-0080 TITLE: Total RNA Sequencing Analysis of DCIS Progressing to Invasive Breast Cancer. PRINCIPAL INVESTIGATOR: Christopher B. Umbricht, MD, PhD CONTRACTING ORGANIZATION: Johns Hopkins University Baltimore, MD 21205 REPORT DATE: September 2015 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control pumper. PLEASE DO NOT RETURN YOUR FORM TO THE AROY ADDRESS | valid OMB control number. PI | LEASE DO NOT RETURN YOU | JR FORM TO THE ABOVE ADD | NL33. | | | |---|---|--|--|---|---| | 1. REPORT DATE | | 2. REPORT TYPE | | 3. 🗅 | ATES COVERED | | September 201! | 5 | Annual | | 1 | Sep 2014 - 31 Aug 2015 | | 4. TITLE AND SUBTIT | LE | | | | CONTRACT NUMBER | | | | DCIS Progressing | to Invasive Breast (| Concer | | | Total KINA Seque | mening Amarysis of | DC13 1 logicssing | to invasive breast c | | GRANT NUMBER | | | | | | | | | | | | | W | 81XWH-14-1-0080 | | | | | | 5c. | PROGRAM ELEMENT NUMBER | | C AUTHOR(C) | | | | F.4 | DDO IECT NUMBER | | 6. AUTHOR(S) | D | MD DI-D | | ou. | PROJECT NUMBER | | Christopher | B. Umbricht, | MD, PND | | | | | | | | | 5e. | TASK NUMBER | | | | | | | | | | | | | 5f \ | WORK UNIT NUMBER | | E-Mail: cumbrich(| നിhmi edu | | | • | | | | | | | | | | | GANIZATION NAME(S) | AND ADDRESS(ES) | | | PERFORMING ORGANIZATION REPORT | | Johns Hopkin | s University | | | l N | IUMBER | | | | | | | | | Baltimore, M | D 21205 | | | | | | • | 9. SPONSORING / MO | NITORING AGENCY | NAME(S) AND ADDRES | S(ES) | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | | | 17 IIII = (0) 7 III 5 7 IS 5 I I E O | 3(23) | | | | II C Americ Mardina | l Dagaganah anal Ma | | | | | | • | I Research and Ma | iteriei Command | | | | | Fort Detrick, Mary | land 21702-5012 | | | 11. | SPONSOR/MONITOR'S REPORT | | | | | | | NUMBER(S) | | | | | | | - (-) | | | | | | | | | 12. DISTRIBUTION / A | VAILABILITY STATE | MENT | | | | | | | | | | | | Approved for Publ | ic Release; Distribu | ution Unlimited | | | | | '' | , | 13. SUPPLEMENTAR | Y NOTES | 14. ABSTRACT: This | project is designed | d to complement an | ongoing a multi-instit | tutional, NIH- | funded study of genetic and | | | | | | | cancer (IBC) that either progressed | | | | | | | | | | | | | | of expression data on the entire | | range of informative | ∕e RNA categories, | including mRNA, m | iiRNA, and IncRNA, a | as well as the | ir splice variants. During the current | | reporting period, v | ve have completed | the accrual, initial c | haracterization and p | rocessing of | samples from 5 collaborating | | | | | | | amples, 98 cases and controls, | | | g ZZ3 palient lissue | | | | | | | II. DALA I DALA . | extracts. All samples | nave underdone a c | | e i ina metnyiome analysis lising | | | th DNA and RNA e | | | | | | | | xcellent call rates, th | | | ng. Because of the high failure rate | | the Illumina 450K | CpG arrays, with e | | ne bioinformatics ana | lysis is ongoi | ng. Because of the high failure rate | | the Illumina 450K in generating high | CpG arrays, with e
quality libraries for | RNA Sequencing fr | ne bioinformatics ana
om our limited samp | lysis is ongoi
les, we proce | ng. Because of the high failure rate eded with a pilot study of the newly | | the Illumina 450K in generating high released Affymetri | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v | RNA Sequencing fr
with excellent results | ne bioinformatics ana
rom our limited samp
s, and have begun ou | lysis is ongoi
les, we proce
ır comprehen | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using | | the Illumina 450K in generating high released Affymetri this platform. We I | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v
nave also initiated a | RNA Sequencing fr
with excellent results | ne bioinformatics ana
rom our limited samp
s, and have begun ou | lysis is ongoi
les, we proce
ır comprehen | ng. Because of the high failure rate eded with a pilot study of the newly | | the Illumina 450K in generating high released Affymetri | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v
nave also initiated a | RNA Sequencing fr
with excellent results | ne bioinformatics ana
rom our limited samp
s, and have begun ou | lysis is ongoi
les, we proce
ır comprehen | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using | | the Illumina 450K in generating high released Affymetri this platform. We I | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v
nave also initiated a | RNA Sequencing fr
with excellent results | ne bioinformatics ana
rom our limited samp
s, and have begun ou | lysis is ongoi
les, we proce
ır comprehen | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using | | the Illumina 450K
in generating high
released Affymetri
this platform. We I
Sequencing effort. | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v
nave also initiated a | RNA Sequencing fr
with excellent results | ne bioinformatics ana
rom our limited samp
s, and have begun ou | lysis is ongoi
les, we proce
ır comprehen | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using | | the Illumina 450K in generating high released Affymetri this platform. We I | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v
nave also initiated a | RNA Sequencing fr
with excellent results | ne bioinformatics ana
rom our limited samp
s, and have begun ou | lysis is ongoi
les, we proce
ır comprehen | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using | | the Illumina 450K
in generating high
released Affymetri
this platform. We I
Sequencing effort. | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v
nave also initiated a | RNA Sequencing fr
with excellent results | ne bioinformatics ana
rom our limited samp
s, and have begun ou | lysis is ongoi
les, we proce
ır comprehen | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using | | the Illumina 450K
in generating high
released Affymetri
this platform. We I
Sequencing effort. | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v
nave also initiated a | RNA Sequencing fr
with excellent results | ne bioinformatics ana
rom our limited samp
s, and have begun ou | lysis is ongoi
les, we proce
ır comprehen | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using | | the Illumina 450K in generating high released Affymetri this platform. We I Sequencing effort. | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v
nave also initiated a | RNA Sequencing fr
with excellent results | ne bioinformatics ana
rom our limited samp
s, and have begun ou
Dr. C. Perou at UNC | lysis is ongoi
les, we proce
ir comprehen
to maximize t | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using the possibility of a successful RNA | | the Illumina 450K
in generating high
released Affymetri
this platform. We I
Sequencing effort. | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v
nave also initiated a | RNA Sequencing fr
with excellent results | ne bioinformatics anarom our limited samp s, and have begun ou Dr. C. Perou at UNC | lysis is ongoir
les, we proce
ur comprehen
to maximize t | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using the possibility of a successful RNA | | the Illumina 450K in generating high released Affymetri this platform. We I Sequencing effort. 15. SUBJECT TERMS | CpG arrays, with e quality libraries for x HTA 2.0 arrays, where also initiated a signification of: | RNA Sequencing from the second | ne bioinformatics ana
rom our limited samp
s, and have begun ou
Dr. C. Perou at UNC | lysis is ongoi
les, we proce
ir comprehen
to maximize t | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using the possibility of a successful RNA | | the Illumina 450K in generating high released Affymetri this platform. We I Sequencing effort. | CpG arrays, with e
quality libraries for
x HTA 2.0 arrays, v
nave also initiated a | RNA Sequencing fr
with excellent results | ne bioinformatics anarom our limited samp s, and have begun ou Dr. C. Perou at UNC | lysis is ongoir
les, we proce
ur comprehen
to maximize t | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using the possibility of a successful RNA | | the Illumina 450K in generating high released Affymetri this platform. We I Sequencing effort. 15. SUBJECT TERMS | CpG arrays, with e quality libraries for x HTA 2.0 arrays, where also initiated a signification of: | RNA Sequencing from the second | ne bioinformatics anarom our limited samp s, and have begun ou Dr. C. Perou at UNC | lysis is ongoir
les, we proce
ur comprehen
to maximize t | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using the possibility of a successful RNA 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | the Illumina 450K in generating high released Affymetri this platform. We I Sequencing effort. 15. SUBJECT TERMS | CpG arrays, with e quality libraries for x HTA 2.0 arrays, where also initiated a signification of: | RNA Sequencing from the second | ne bioinformatics anarom our limited samp s, and have begun ou Dr. C. Perou at UNC | lysis is ongoir
les, we proce
ur comprehen
to maximize t | ng. Because of the high failure rate eded with a pilot study of the newly sive transcriptome analysis using the possibility of a successful RNA 19a. NAME OF RESPONSIBLE PERSON USAMRMC 19b. TELEPHONE NUMBER (include area | # **Table of Contents** | | Page | |---|-------------| | | | | 1. Introduction | 2 | | 2. Keywords | 2 | | 3. Accomplishments | 2 | | 4. Impact | 10 | | 5. Changes/Problems | 10 | | 6. Products | 10 | | 7. Participants & Other Collaborating Organizations | 10 | | 8. Special Reporting Requirements | 10 | | 9. Appendices | 10 | #### 1. Introduction. Our overall goal is to develop predictive markers that will be useful in identifying the minority of cases of preinvasive breast cancer (DCIS), that do in fact progress to invasive disease (IBC). This project is designed to complement an ongoing a multi-institutional, NIH-funded study of genetic and epigenetic alterations of pre-invasive DCIS and no previous or concurrent invasive breast cancer (IBC) that either progressed to IBC (cases) or had no further breast cancer events (controls), with an in-depth analysis of expression data on the entire range of informative RNA categories, including mRNA, miRNA, and lncRNA, as well as their splice variants. The SPECIFIC AIMS, which are substantially unchanged, are as follows: Specific Aim 1: Perform a comprehensive analysis of the DCIS transcriptomes of a multicenter cohort of patients with either progression to invasive breast cancer, or with over 10 years of disease free survival. The objective is to obtain a comprehensive catalog of transcriptome alterations in DCIS, covering differential transcription levels, alternate splicing variation, and non-coding RNA expression (both miRNA and lncRNA), using a state-of-the-art platform. Specific Aim 2: Perform bioinformatic analyses identifying signatures that are specific for high-risk DCIS, and integrate the sequencing data with complementary datasets from the same cohort. The objective is to select small sets of features that together discriminate classes, while avoiding over-fitting and benefiting from cross-platform validation. We will assemble small, non-overlapping models for validation in subsequent aims. Specific Aim 3: Develop a panel of multiplex assays that can be used in minimal routine clinical material to predict long-term outcome in DCIS, and optimize performance on inhouse DCIS samples. Candidate marker sets will be characterized biochemically and marker-specific assays applicable to high throughput analysis of clinical samples will be developed. Markers that perform well will be combined into multiplex quantitative PCR and Nanostring assays that can be tested for optimal prognostic performance on in house tissue samples. Specific Aim 4: Validate the results in independent, population-based test cohorts of DCIS patients with progressive disease vs. DCIS patients without recurrent disease, using the newly developed assays. Our objective is to prospectively test our DCIS assay on an independent test set in order to obtain a realistic assessment of its potential positive and negative predictive power. # 2. Keywords Preinvasive breast cancer (DCIS); Transcriptome; Prognostic markers; splice variant analysis; non-coding RNA; formalin-fixed paraffin-embedded (FFPE) tissue. #### 3. Accomplishments During the current reporting period, we have completed the accrual, initial characterization and processing of samples from 5 collaborating institutions, with particular focus on yields sufficient for various planned array platforms, given the often small size of the DCIS lesions. We have now completed the necessary DNA and RNA preparations for the initial discovery phase, with sufficient samples passing our Q/C testing to include 98 cases (progression to invasive breast cancer) and 98 controls (no further breast cancer or DCIS). #### **DNA/RNA co-extraction**: Areas with DCIS were annotated on H&E slides by a pathologist. Using that H&E slide as a guide, neighboring unstained FFPE slides were macrodissected using a sterilized blade to enrich for at least 70% tumor. DNA and RNA were co-extracted from the macrodissected tissue using the Qiagen Allprep DNA/RNA FFPE Kit (Qiagen, Germany) with a modified protocol optimized for extracting nucleic acids from FFPE material. DNA and RNA were quantified using dsDNA and RNA Broad Range Assay Kits respectively on the Qubit 2.0 Fluorometer (Life Technologies). The BioRad Experion Automated Electrophoresis System RNA kit was used to analyze the quality of the RNA samples. RNA that were completely degraded were re-extracted where tissue was available. These results are summarized in the following figures: Figure 1. Yields of 196 discovery samples. **Figure 2:** Sample distribution for the study. ### **DCIS Sample sets** Among 229 patient tissues processed for the discovery phase, a total of 204 samples from 196 patients were analyzed using the 450K microarray. The 25 samples that either failed QC or had insufficient material after bisulfite conversion and will be reserved for the validation phase. A total of 264 samples are available for validation phase of the study. **Table 1: Sample distribution** | Table 1. Sal | inpie distribut | 1011 | | | | |--------------|-----------------|------|---------|-------|-----| | | JHH | UAB | UHawaii | UIowa | USC | | Discovery P | hase | | | | | | Case | 6 | 7 | 1 | 64 | 20 | | Control | 6 | 8 | 1 | 54 | 29 | | Normal | 0 | 0 | 0 | 8 | 0 | | Total | 12 | 15 | 2 | 126 | 49 | | | | | | | | | Validation 1 | Phase | | | | | | Case | 25 | 7 | 3 | 85 | 15 | | Control | 24 | 3 | 3 | 92 | 7 | | Total | 49 | 10 | 6 | 177 | 22 | We have completed the bisulfite conversion of DNA samples for the methylome analysis, and have just completed the methylome microarray chip assays with excellent technical call rates. The bioinformatic analysis of the methylome is ongoing. In light of the often limiting amounts of nucleic acids we can obtain from our archival tissue samples, particularly given the often small DCIS lesion sizes, we have also proceeded with our development and investigation of a computational approach we have called EPICOPY to obtain reliable copy number variation (CNV) data from the methylome array data, thereby decreasing the DNA requirements in half. # Methylome Analysis (Illumina Human Methylation 450K Methylation Microarray): DNA was bisulfite treated using a modified protocol, per Appendix 1 of manufacturer recommendations, of the Zymogen EZ DNA Methylation Kit. Bisulfite-treated DNA were restored using Illumina's DNA Restoration Kit and processed for the Illumina Human Methylation 450K array per manufacturer instructions. Raw Illumina .idat files were read and analyzed using the minfi package in the R statistical environment. Samples were assessed for good performance on the array using detection p-values, a metric implemented by Illumina to identify probes detected with confidence. Samples less than 90% of probes detected were removed from the analysis and probes undetected in any of the samples were filtered away. The analysis workflow is highlighted in Figure 3. Briefly, samples were assessed for chip performance through the detection p-value metric, which is a measure of confidence of signal intensities. Samples with call rates (probes detected) of less than 95% were filtered away and probes that were not called in at least a single sample were removed from further analysis. Figure 3: Methylation analysis workflow Linear models for microarray analysis (limma) was used to identify differentially methylated probes (DMPs) between DCIS and normal breast tissue. Sub-setting for these DCIS-specific probes, limma was used again to identify DMPs between progressors and non-progressors. Absolute t-statistics were used to choose between 1 – 100 top probes that best distinguish progressors from non-progressors. This subset of probes was then used in a random forest model with 10,000 trees to build a model to best distinguish non-progressors from progressors. An ROC analysis was performed with the votes for progressors from the random forest model as the predictor to estimate probe set performance. The specificity at 95% sensitivity is used as the metric for assessing probe set performance. Following that, a 100-fold, leave-50-out cross-validation experiment was performed to assess this method of selecting probe sets. 181 DCIS and 13 normal tissue samples passed QC and were used for the analysis. Currently, little molecular profiling, be it IHC or FISH, drives clinical decision. To emulate what happens in the clinical setting, we identified DMPs from cases and controls naïve of common breast cancer markers such as ER/PR/HER2. ROC analysis of the resulting random forest model reveals an AUC of 0.766 and a specificity of 34.4% at 95% sensitivity (Table 2). Furthermore, leave-50-out 100-fold cross-validation reveals a mean specificity of 12.5% at 95% specificity. Figure 4: ROC analysis for DCIS marker set Table 2: Sensitivity and specificity of DCIS marker set for distinguishing progression. | Sensitivity | Specificity | |-------------|-------------| | 0.95 | 0.11 | | 0.98 | 0.11 | | 1.00 | 0.34 | ### Copy number variation from methylation data: We have developed a computational method, Epicopy, to obtain copy number information from methylation microarrays. Using Epicopy, we obtained segmented copy number information for these DCIS samples and performed GISTIC 2.0 analysis to identify regions of recurrent CNVs across all samples. The copy number profiles of the same samples that passed QC were estimated using Epicopy and analyzed using GISTIC (Figure 5). Of note, we observe a loss of the 17p arm and gain of 17q arm, which have been report by previous studies to be hallmarks of non-progressive and progressive disease respectively. Figure 5 GISTIC results for DCIS copy number profile. #### **Future analyses:** We expect to obtain transcriptome data for these samples by the end of the year, which will allow us to identify molecular phenotypes, such as PAM50 and ER/HER2 status, which will allow us to classify these samples into more appropriate molecular and biological groups. Fisher's Exact test will be performed to identify enrichment of different subtypes in either progressors or non-progressors. A two-group analysis will be performed on the copy number information, using both GISTIC and Fisher's Exact test to identify regions that are copy number altered in either progressors or non-progressors. A risk model for progression will be trained from a combination of all three molecular profiles. ## Transcriptome pilot experiments Initial test experiments using our institutional core facility to determine the quality of data obtained from our very challenging samples (due to the combined consequences of very small lesions (often <5mm) and the deleterious effects of formalin fixation and long term storage of archival samples, unavoidable because of the rarity of DCIS progressing to IBC) were unsatisfactory. We therefore established a collaboration with Dr. Charles Perou at the University of North Carolina, one of the pioneers of gene expression analysis in breast cancer. We sent RNA extracts of 4 representative DCIS samples, 2 cases and 2 controls, for an initial test of their established RNA-Seq analysis pipeline. Figure 6. RNA-Seq of 4 DCIS samples. As summarized in Figure 6, only 3 of the four samples yielded a library, and only 2 of the samples resulted in any aligned reads of coding transcripts. In the estimation of the experts at UNC, only one sample, DCIA-007, produced a result that could be used for further analysis. In light of these results, we opted to investigate the newly released HTA2.0 array from Affymetrix. This array contains a combination of probes detecting both coding and non-coding transcripts, as well as so-called junction probes covering exon-intron boundaries, enabling a detailed analysis of alternative splicing, one of our original goals in this project. An additional advantage of this approach is that the RNA requirements for this analysis are in the 10-20 ng range, even for poor quality RNA samples. Therefore, we can perform this analysis without jeopardizing a possible later RNA-Seq analysis if the technical hurdles currently preventing that can be overcome. Our initial pilot on the HTA2.0 array consisted of the same 4 samples used for the RNASeq pilot, tested at 1,10, and 20 ng input RNA levels (the recommended amount is 10ng). All 4 samples produced % present call rates ranging from 37-40, and even the sample that had completed failed to generate a RNASeq library showed 31% present calls. These rates are close to the ones achieved with high quality RNA from frozen tissue or call line-derived RNA. | DCIS sample# | #006 | #007 | #058 | #109 | |---------------------------|------|------|------|------| | All probeset % called | 37 | 40 | 31 | 39 | | Positive control % called | 58 | 41 | 42 | 56 | | % of control called | 65 | 97 | 73 | 68 | Figure 7. Correlation of mapped RNA-Seq transcripts of DCIS#007 with HTA2.0 array. Figure 7 illustrates the correlation achieved between the best RNASeq result and the corresponding HTA2.0 array, indicating that at higher levels of expression, the two platforms produced consistent results, at least for the sample that had interpretable RNASeq data. Based on these results, we are proceeding with the HTA2.0 array analysis of our DCIS discovery cohort, while continuing our attempts to improve the RNASeq analysis of poor quality RNA in collaboration with Dr. Perou's group at UNC. ## 4. Impact N/A ## 5. Changes/Problems See discussion of our results in section 3. After failing to obtain acceptable results from our initial test samples using RNASeq, we successfully piloted the new Affymetrix HTA2.0 arrays using limited amounts of RNA extracted from our DCIS cohort. #### 6. Products N/A ## 7. Participants & Other Collaborating Organizations Charles M. Perou, Ph.D The May Goldman Shaw Distinguished Professor of Molecular Oncology Departments of Genetics, and Pathology & Laboratory Medicine Lineberger Comprehensive Cancer Center Marsico Hall, 5th floor, CB#7295 125 Mason Farm Road The University of North Carolina at Chapel Hil Chapel Hill, NC 27599 # 8. Special Reporting Requirements N/A # 9. Appendices N/A